

Departament de Didàctica i Organització Escolar
Facultat de Pedagogia
Divisió de Ciències de l'Educació
Universitat de Barcelona

TESI DOCTORAL

LES ACTITUDS ENVERS LA LECTURA:
Un model d'anàlisi a l'Educació Primària

Autor: NURIA RAJADELL i PUIGGROS
Directora: Dra. MARIA PLA i MOLINS

Barcelona, Març 1990.

B I B L I O G R A F I A

- AARONSON, D. - S. FERRES (1986): Reading strategies for children and adults: a quantitative model. **Psychological Review**. 93(1), 89-112.
- AJZEN, I. - M. FISHBEIN (1977): Attitude-Behavior relations: A theoretical analysis and review of empirical research. **Psychological Bulletin**. 84, 888-918.
- ALBERT, M.J. (1986): Motivación y rendimiento en BUP y COU. **Comunidad Escolar**. 29, Octubre, 3.
- ALEXANDER J.E. - R.C. FILLER (1975): Measures of reading attitudes. **Elementary English**. 52, 376-378.
- ALEXANDER, D.G. - A.W. ENGIN (1986): Dimensions of reading attitude of primary students. **Educational and Psychological Measurement**. 46, 887-901.
- ALEXANDER, J.- C. GARRETT (1976): **Fifth and six graders: their attitudes about parents, peers, school and themselves. Skills essential to learning television projects: research report.** (ERIC Document Reproduction Service No. ED 249 978).
- ALLPORT, G.W. (1935): **Attitudes**. A: MURCHINSON, C., Handbook of social psychology. Worcester, Mass: Clark University Press. 798-844.
- ALONSO, J. - M.M. MATEOS (1985): Comprensión lectora: modelos, entrenamiento y evaluación. **Infancia y Aprendizaje**. 31-32, 5-19.
- ALVIRA, F. (1977): La relación entre actitudes y conducta. **Rev. Española de la Opinión Pública**. 49, 33-52.
- AMON, J. (1985): **Estadística para psicólogos**. Madrid: Pirámide.
- ANASTASI, A. (1982): **Tests psicológicos**. Madrid: Aguilar.
- ANDALUCIA, Junta de (1987): **Campaña escolar de fomento de la lectura en Andalucía. El libro: su aventura**. Sevilla: Consejería de Educación-Fundación Germán Sánchez Ruipérez.
- ANDALUCIA, Junta de (1987): **Campaña escolar de fomento de la lectura en Andalucía. Me gusta escribir**. Sevilla: Consejería de Educación-Fundación Germán Sánchez Ruipérez.

- ANDERSON, G. - D. HIGGINS - S.R. WURSTER (1985): Differences in the free-reading books selected by high, average, and low achievers. **The Reading Teacher**. 39(3), 326-330.
- ANDERSON, M.A. - N.A. TOLLEFSON - E.C. GILBERT (1985): Giftedness and Reading: a cross-sectional view of differences in reading attitudes and behaviors. **Gifted Child Quarterly**. 29(4), 186-189.
- ANSHEL, M.H. - M. ORTIZ (1986): Effect of coding strategies on movement extent as a function of cognitive style. **Perceptual and Motor Skills**. 63, 1311-1317.
- ARLIN, P.K. (1981): Piagetian tasks as predictors of reading and mathematics readiness in grades K-1. **Journal of Educational Psychology**. 73, 712-721.
- ARROYO, M. (1971): Función docente, actitud personal del profesor y problemas del alumno. **Rev. Española de Pedagogía**. 115. 251-273.
- ASKOV, E.N. - T.J. FISCHBACK (1973): An investigation of primary pupils attitudes toward reading. **Journal of Experimental Education**. 41, 1-7.
- ATHEY, I. (1985): **Reading research in the affective domain**. A: H. SINGER - R.B. RUDELL: Theoretical models and processes of reading. Newark, DE: I.R.A. 352-380.
- AUTORS DIVERSOS (1984): El libro, un mundo fantástico al alcance de los niños. **Comunidad Escolar**. 2 Diciembre, 1-16.
- AUTORS DIVERSOS (1987): Todo sobre la lectura infantil. **El Periódico**. Juny, 23, 27-36.
- BACK, K.W. (1977): **Social Psychology**. New York: John Wiley.
- BAGFORD, J. (1985): What ever happened to individualized reading ?. **The Reading Teacher**. 39(2), 190-193.
- BAILEY, J.F. (1984): The maturity of children aged 11-12 years in two types of school. **Educational Research**. 26 (3), 212-217.
- BALDWIN, R.S. - Z.P. BRUCKNER - A.H. McCLINTOCK (1985): Effects of topic interest and prior knowledge on reading comprehension. **Reading Research Quarterly**. 20 (4), 497-504.

- BALOW, I.H. (1963): Sex differences in first grade reading. **Elementary English**. 3, 303-307.
- BAMBERGER, R. (1975): **La promoción de la lectura**. París: UNESCO.
- BAMBERGER, R. (1986): **More success in reading education and in learning through children's books**. London: XI Congress I.R.A.
- BARKER, J.C. (1970): **Primary children's attitude scales**. Berks, England: N.F.E.R.
- BARNDEN, J.A. (1986): Imputations and explications: representational problems in treatments of propositional attitudes. **Cognitive Science**. 10, 319-364.
- BARO, M. (1988): L'Amic de Paper: una iniciativa per al foment de la lectura a l'escola. **Guix**. Juliol-Agost, 129-130, 9-12.
- BASISTA, E. - S. BENSON i altres (1986): **How to prepare materials for new literates**. Newark, DE: I.R.A.
- BAUSENHART, W.A. (1984): Attitudes and motivation of anglophone and francophone university students of german. **The Canadian Modern Language Review**. 40(2), 208-217.
- BAWDEN, R. - S. BUIKE - G.G. DUFFY (1979): **Teacher conceptions of reading and their influence on instruction**. Michigan: Institute for Research on Teaching, res.47.
- BECK, I.L. (1986): Using research on reading. **Educational Leadership**. 4, 13-15.
- BECK, I.L. - P.A. CARPENTER (1986): Cognitive approaches to understanding reading. **American Psychologist**. 41 (10), 1098-1105.
- BECK, R.C. (1983): **Motivation: theories and principles**. New Jersey: Prentice-Hall.
- BECOÑA, E. (1986): **La relación actitud-conducta**. Santiago de Compostela: Grial.
- BEJARANO, J. (1988): La actitud frente a la educación de sus hijos configura tres tipos de padres. **Comunidad Escolar**. Abril, 13, 21-22.

- BELLENGER, L. (1979): **Los métodos de lectura**. Barcelona: Oikos Tau.
- BERG-CROSS, L. - G. BERG-CROSS (1978): Listening to stories may change children's attitudes. **The Reading Teacher**. 31, 659-663.
- BERKOWITZ, N. - A.W. ENGIN (1984): Normative data and reliability estimates for eight dimensions of reading attitude. **Psychology in the Schools**. April, 21(2), 168-175.
- BISQUERRA, R. (1987): **Introducción a la Estadística Aplicada a la investigación educativa**. Barcelona: P.P.U..
- BISQUERRA, R. (1989): **Introducción conceptual al análisis multivariable. Un enfoque informático con los paquetes SPSS-X, BMDP, LISREL y SPAD**. Barcelona: P.P.U.
- BISQUERRA, R. - B. ECHEVERRIA - M. RODRIGUEZ (1983): **Estadística psicopedagógica**. Barcelona: P.P.U.
- BONING, T. - R. BONING (1957): Incomplete Sentence projective test. **The Reading Teacher**. 10, 196-200.
- BRADEN, J.P. (1986): Reading habits and preferences of deaf students beginning post-secondary programs. **A.A.D.** 7, 253-256.
- BRASLAVSKY, B.P. (1983): **La lectura en la escuela**. Buenos Aires: Kapelusz.
- BRECKLER, S.J. (1984): Empirical validation of affect, behavior, and cognition as distinct components of attitude. **Journal of Personality and Social Psychology**. 47 (6), 1191-1205.
- BRISTOW, P.S. (1985): Are poor readers passive readers ?. Some evidence, possible explanations, and potential solutions. **The Reading Teacher**. 39(3), 318-325.
- BROWN, D.J. - A.W. ENGIN - F.J. WALLBROWN (1979): Developmental changes in reading attitudes during the intermediate grades. **Journal of Experimental Education**. 47, 262-279.
- BURGESS, J.R. (1985): Modifying independent leisure reading habits and home. **The Reading Teacher**. 38(9), 845-848.

- BURNS, P.C. - R.K. BASSETT (1982): **Language arts activities for elementary schools.** Boston, Mass.: Houghton Mifflin.
- BUSS, A.H. (1978): **Psicología general.** México: Limusa.
- CALMY-GUYOT, C. (1982): **Le soutien en lecture ou la lecture soutenue.** París: Natan.
- CAMPBELL, E.M. - P.N. HYNDMAN (1961): **An inventory of reading attitude.** San Diego, Calif.: Superintendent of Schools. Monogr. 4.
- CARBO, M. (1987): Reading styles research: "what works" isn't always phonics. **Phi Delta Kappan.** February, 431-435.
- CARBO, M. - R. DUNN - K. DUNN (1986): **Teaching students to read through their individual learning styles.** New Jersey NJ: Prentice Hall.
- CARDINET, J. - G. BASSETT - A. ZWAHLEN (1973): **Les objectifs pédagogiques de la lecture.** Neuchâtel: Institut Romand de Recherches et Documentation Pédagogique.
- CARSTENSEN, L.W. (1987): Teaching map reading through a tournament. **Journal of Geography.** 86(1), 30-31.
- CASTILLEJO, J.L. (1970): **Actitudes frente a valores.** Madrid: VI Congreso Nacional de Pedagogía Crítica y Porvenir de la Educación.
- CASTILLEJO, J.L. (1980): **Actitudes educativas del profesor.** Sociedad Española de Pedagogía-CSIC. 1, 37-54.
- CATSBURG, H. (1986): **What makes school children read ?.** Amsterdam: XI Congress I.R.A.
- CHAIKEN, S. - STANGOR, C. (1987) : Attitudes and attitude change. **Annual Review of Psychology.** 38, 575-630.
- CHALL, J. (1987): **The importance of instruction in reading methods for all teachers.** Baltimore, MD: The Orton Dyslexia Society.
- CHALL, J.S. - M.E. CURTIS (1987): What clinical diagnosis tells us about children's reading. **The Reading Teacher.** 40(8), 784-788.
- CHALL, J.S. - C.E. SNOW (1988): School influences on the reading development of low-income children. **The Harvard Edu-**

- cation Letter.** January, IV(1), 1-8.
- CHANG, T.M. (1986): Semantic memory: facts and models. **Psychological Bulletin.** 99(2), 199-220.
- CHIU, L.H. (1984): Children's attitudes toward reading interests. **Perceptual and Motor Skills.** 58, 960-962.
- CIALDINI, R.B. - R.E. PETTY - J.T. CACIOPPO (1981): Attitude and attitude change. **Annual Review of Psychology.** 32, 357-404.
- CLIFT, S. - R. HUTCHINGS - R. POVEY (1984): School-related attitudes of 11 year old pupils in spacious and space-restricted classrooms. **Educational Research.** 26 (3), 208-212.
- COLL, C. (1984): **Marc curricular per a l'ensenyament obligatori.** Barcelona: Generalitat de Catalunya.
- COMBS, C. - R. VAN DUSSELDORPH (1984): **Student and teacher attitudes toward uninterrupted sustained silent reading.** Univ. of Alaska. Anchorage. (ERIC Document Reproduction Service, No. ED 248 488.
- COMUNIDAD ESCOLAR, Rev. (1987): El placer de la lectura. **Comunidad Escolar.** 2 Deseembre, 2.
- COOPER, J. - R.T. CROYLE (1984): Attitudes and attitude change. **Annual Review of Psychology.** 35, 395-426.
- CORDERO, M. (1987): **La lecture entre l'école et la bibliothèque publique: un project de travail.** Salamanca: 5a. Conferencia Europea de Lectura.
- CRANO, W.B. - A. BREWER (1977): **Fundamentos de la investigación en Psicología Social.** México: El Manual Moderno.
- CULLINGFORD, C. (1987) : Children's attitudes to teaching styles. **Oxford Review of Education.** 13(3), 331-339.
- CUSHMAN, D.P. - R.D. MCPHEE (1980): **Message, attitude, behavior. Relationship.** New York: Academic Press.
- DAROM, E. - Y. RICH (1983): A measure for pupils' inconsistency of response to a self-report instrument of attitudes toward school. **The Journal of Experimental Education.** 51 (4), 160-164.

- DAS, J.P. (1985): **Cognition, information processing and motivation**. Nort-Holland: Elsevier Science Publishers.
- DAVEY, B. (1986): Using textbook activity guides to help students learn from textbooks. **Journal of Reading**. 29 (6), 489-494.
- DAWES, R.B. (1975): **Fundamentos y técnicas de medición de actitudes**. México: Limusa.
- DE BONO, K.G. (1987): Investigating the social-adjustive and value-expressive functions of attitudes: implications for persuasion processes. **Journal of Personality and Social Psychology**. 52(2), 279-287.
- DEBATY, P. (1967): **La mesure des attitudes**. París: Presses Universitaires de France.
- DECK, D. - J.J. BARNETTE (1976): **Measuring attitudes toward reading in large scale assessment**. Pennsylvania, PEN: Center for Cooperative Research with Schools (ERIC Document Reproduction Service, No. ED 128 407).
- DEFORD, D.E. (1985): Validating the construct of theoretical orientation in reading instruction. **Reading Research Quarterly**. 20, 351-367.
- DEL AMO, M. (1986): Narración oral y animación a la lectura. **Publicaciones**. Octubre, 10, 5-9.
- DEVA, F. (1987): Ricerca quantitativa sui metodi in uso per l'insegnamento della lettura e della scrittura in Italia. **Scuola e Città**. 10, 428-441.
- DIDAY, E. (1983): **Eléments d'analyse des données**. París: Dunod.
- DILLON, W.R. - A. KUMAR (1985): Attitude organization and the attitude-behavior relation: a critique of Bagozzi and Burnkrant's Reanalysis of Fishbein and Ajzen. **Journal of Personality and Social Psychology**. 49(1), 33-46.
- DIXON, J. (1987): Becoming a maturer reader. **The Reading Teacher**. 40(8), 761-765.
- DOHMEN, P. (1986): Modified product summation models and their empirical testing in attitude research. **Zeitschrift für Sozialpsychologie**. 17, 109-118.

- DOLAN, L.J. (1983): Validity analyses for the school attitude measures at three grade levels. **Educational and Psychological Measurement**. 43, 295-303.
- DOLE, J.A. - P.J. ADAMS (1983): Reading Curriculum for Gifted Readers: A Survey. **Gifted Child Quarterly**. 27 (2), 64-72.
- DOUGHERTY, W.H. - R.E. ENGEL (1987): An 80s look for sex equality in Caldecott winners and honor books. **The Reading Teacher**. 40 (4), Jan, 394-398.
- DREHER, M.J. - H. SINGER (1985): Parents' attitudes toward reports of standardized reading tests results. **The Reading Teacher**. 7(3), 624-632.
- DREHER, M.J. - H. SINGER (1986): **Affective processes involved in reading comprehension**. London. XI Congress I.R.A.
- DUBOIS, A. (1987): **Recherche sur l'intérêt pour la lecture des enfants de Quatrième Année Primaire**. Neuchâtel, Suïssa: Institut Romand de recherches et de documentation pédagogiques. Recherche 87.108.
- DUEÑAS, R. (1985): **Building vocabulary**. Phoenix, AR: University of Arizona.
- DUEÑAS, R. (1985): **Successful language learners and unsuccessful language learners**. Phoenix, AR: University of Arizona.
- DUEÑAS, R. (1985): **Teaching of reading**. Phoenix, AR: University of Arizona.
- DUFFELMEYER, F.A. - B.B. DUFFELMEYER (1987): Main idea questions on Informal Reading Inventories. **The Reading Teacher**. 41(2), Nov. 162-166.
- DUFFY, G.G. - L.R. ROEHLER (1987): Teaching Reading Skills as Strategies. **The Reading Teacher**. 40(4), Jan, 414-418.
- DUPART, A. (1985): Encouraging the transition to pleasure reading among children 10-12 years. **The Reading Teacher**. 38 (6), 500-503.
- DUPONT, J.B. - F. GENDRE i altres (1984): **Psicología de los intereses**. Barcelona: Herder.
- EARLY, C.J. (1968): Attitude learning children. **Journal of Educational Psychology**. 59 (176-180), 76-77.

- EDWARDS, A.L. - F.P. KILPATRICK (1948): A technique for the construction of attitude scales. **Journal applied Psychology**. 32, 374-384.
- EDWARDS, A.L. - F.P. KILPATRICK (1957): **Techniques of attitude scale construction**. New York, NY: Appleton Century Crofts Inc.
- ELDREDGE, J.L. - D. BUTTERFIELD (1986): Alternatives to traditional reading instruction. **The Reading Teacher**. 40 (1), 32-37.
- ELEJABARRIETA, E.J. - L. IÑIGUEZ (1984): **Construcción de escalas de actitudes**. Barcelona: Univ. Autònoma, Dpt. de Psicologia.
- ESCAMEZ, J. - P. ORTEGA (1986): **La enseñanza de actitudes y valores**. València: Nau llibres.
- ESCORIZA, J. - M. GRAS (1986): Aplicación de la técnica del diferencial semántico a la medición de actitudes escolares. **Rev. Psicología General y Aplicada**. 41(2), 201-213.
- EVANS, N.J. - P.A. JARVIS (1986): The group attitude scale **Small Group Behavior**. 17(2), 203-216.
- EWING, J.M. - M. JOHNSTONE (1981): **Attitudes to reading: measurement and classification within a curricular structure**. Dundee: Dundee College of Education.
- FANTUZZO, J.W. - K. POLITE - D.M. COOK - G. QUINN (1988): An evaluation of the effectiveness of teacher-versus student management classroom intervention. **Psychology in the Schools**. 25(2), April, 154-163.
- FAZIO, R.H. (1986): **How do attitudes guide behavior ?**. A: R.M. SORRENTINO - E.T. HIGGINS: **Handbook of motivation and cognition: foundations of social behavior**. New York, NY: Guilford Press.
- FAZIO, R.H. (1987): **On the power and functionality of attitudes: the role of attitude accessibility**. A: A.R. PRATKINIS - S.J. BRECKLER - A.G. GREENWALD: **Attitude structure and function**. Hillsdale, NJ: Erlbaum.
- FAZIO, R.H. - J.M. CHEI - E.C. McDONEL - S.J. SHERMAN (1982):

- Attitude accessibility, attitude-behavior consistency, and the strength of the object-evaluation association. **Journal of Experimental Social Psychology**. 18, 339-357.
- FAZIO, R.H. - C.J. WILLIAMS (1986): Attitude accessibility as a moderator of the attitude-perception and attitude-behavior relations: an investigation of the 1984 presidential election. **Journal of Personality and Social Psychology**. 51 (3), 505-514.
- FAZIO, R.H. - D.M. SANBOMATSU - M.C. POWELL - F.R. KARDES (1986): On the automatic activation of Attitudes. **Journal of Personality and Social Psychology**. 50 (2), 229-238.
- FEATHER, N.T. (1985): Attitudes, values and attributions: explanations of unemployment. **Journal of Personality and Social Psychology**. 48 (4), 876-889.
- FEIN, S. - A. SOLOMON (1989): The influence of prior reading instruction on fourth grade students' attitudes toward reading according to select national assessment of educational progress reading attitude items. **AERA Annual Meeting**. San Francisco, CA.
- FENELON, J.P (1981): *Qu'est-ce que l'Analyse des Données*. París: Lefonen.
- FERGUSON, J. - C. FLETCHER (1987): Personality type and cognitive style. **Psychological Reports**. 60, 959-964.
- FERNANDEZ, R. - J.A. CARROBLES (1981): **Evaluación conductual**. Madrid: Pirámide.
- FERNANDEZ, R. - L. MANNING (1981): Dependencia-Independencia de campo y diferenciación hemisférica. 1: Asimetría derecha en una tarea de localización espacial. **Rev. de Psicología General y Aplicada**. 36 (3), 385-392.
- FERNANDEZ, R. - L. MANNING (1982): Dependencia-Independencia de campo y diferenciación hemisférica. 2: Asimetría izquierda en una tarea de localización espacial. **Rev. de Psicología General y Aplicada**. 37 (4), 637-646.
- FISHBEIN, M. - I. AJZEN (1974): Attitudes toward objects as predictors of single and multiple behavioral criteria.

- Psychological Review.** 81, 59-74.
- FISHBEIN, M. - I. AJZEN (1975): **Belief, attitude, intention and behavior: an introduction to theory and research.** Massachussets, MASS: Addison-Wesley.
- FITZGERALD, S. (1975): Teaching discussion skills and attitudes. **Language Arts.** 11-12, 1094-1096.
- FIVE, C.L. (1986): Fifth graders respond to a changed reading program. **Harvard Educational Review.** 56 (4), 395-405.
- FLEMING, D. (1967): Attitude: the history of a concept. **Perspectives in American History.** 1, 287-365.
- FLOOD, J. (1984): **Understanding reading comprehension.** Newark, DE: I.R.A.
- FLOOD, J. - D. LAPP (1986): Types of texts: the match between what students read in basals and what they encounter in tests. **Reading Research Quarterly.** 21 (3), 284-297.
- FRAISSE, P. - R. MEILI (1967): **Psicología de las actitudes.** Buenos Aires: Proteo.
- FRANCIS, L. (1980): Anonymity and attitude scores among ten and eleven year old children. **Journal of Experimental Education.** 49 (2), 74-76.
- FUNDACION GERMAN SANCHEZ RUIPEREZ (1988): El fomento de la lectura, una política pendiente. **La Voz del Libro.** 21, Marzo, 7-8.
- FUNDACION GERMAN SANCHEZ RUIPEREZ (1989): **Leer en la escuela. Nuevas tendencias en la enseñanza de la lectura.** Madrid: Pirámide.
- G.F.E.N. (Groupe Français d'Education Nouvelle) (1985): **El poder de leer.** Barcelona: Gedisa.
- GABLE, R.K. (1986): **Instrument development in the affective domain.** Boston, MAS: Kluwer-Nijhoff publ.
- GABLE, R.K. - A.D. ROBERTS (1983): An instrument to measure attitudes toward school subjects. **Educational and Psychological Measurement.** 43, 289-293.
- GAIRIN, J. (1986): **Aprendizaje y cambio de actitud en la Didáctica Especial de las Matemáticas.** Barcelona: U.A.B. Facul

- tat Pedagogia. (Tesi Doctoral no publicada).
- GAIRIN, J. (1987): **Las actitudes en educación.** Barcelona: P.P.U.
- GALAN, J.M. (1987): La producción editorial en España en 1986. **La Voz del Libro.** 5, 42-43.
- GAMBRELL, L.B. - R.J. BALES (1986): Mental Imaginery and the comprehension monitoring performance of fourth and fifth grade poor readers. **Reading Research Quarterly.** Fall, 21 (4), 454-464.
- GARANTO, J. (1981): Las actitudes y su incidencia en el proceso educacional. **Rev. Ciencias de la Educación.** 107, 327-339.
- GARANTO, J. (1984): **Las actitudes hacia sí mismo y su medición.** Barcelona: Edic. de la Universitat.
- GARCIA, E. - I. BARRERO (1986): El método de las comparaciones binarias y las medida de las actitudes. **Rev. Informes de Psicología.** 5 (18), 41-52.
- GARIN, C. - A. DEBAREDE i altres (1985): Aprender a lire. **Le Monde de l'éducation.** 117, 23-30.
- GENERALITAT DE CATALUNYA (1986): La lectura a l'experimentació de la Reforma. **Circular Direcció General de Batxillerat.** Nov, 10, 1-2.
- GERVILLA, E. (1985): Los intereses del niño y su educación. **Educadores.** 131, 27-43.
- GIMENO SACRISTAN, J. (1983): El profesor como investigador en el aula: un paradigma de formación de profesores. **Educación y Sociedad.** 2, 51-73.
- GIMENO SACRISTAN, J. - A. PEREZ GOMEZ (1983): **La enseñanza: su teoría y su práctica.** Madrid: Akal.
- GODIN, G. - R.J. SHEPHARD (1986): Importance of type of attitude to the study of exercise-behavior. **Psychological Reports.** 58, 991-1000.
- GOLDEN, J.M. - J.T. GUTHRIE (1986): Convergence and divergence in reader response to literature. **Reading Research Quarterly.** Fall, 21 (4), 408-421.

- GOMEZ DEL MANZANO, M. (1986): **Cómo hacer a un niño lector**. Madrid: Narcea.
- GOMEZ DEL MANZANO, M. (1986): Técnicas de animación para la lectura: el libro-forum. **Publicaciones**. Oct, 10, 17-47.
- GOMEZ DEL MANZANO, M. (1989): Claves para una comprensión lectora. **Apuntes de Educación**. 33, 7-9.
- GONZALEZ, A. (1987): Actividades de animación a la lectura en un centro turolense. **Comunidad Escolar**. 2 Febrer, 12.
- GOVE, M.K. (1983): Clarifying teachers' beliefs about reading. **The Reading Teacher**. 37 (3), 261-268.
- GRAN ENCICLOPEDIA CATALANA (1979): **Gran Enciclopèdia Catalana**. Barcelona: G.E.C., vol. 13.
- GRANGE, N. (1988): Scoprire l'attitudine. **Vita dell'Infanzia**. Gen, 37 (5), 5-6.
- GREANEY, V. (1986): Parental influences on reading. **The Reading Teacher**. 39, 813-818.
- GREENWALD, A.G. (1982): **Is anyone in charge ? . Personalysis versus the principle of personal unity"**. A: SULLS, J. Psychological perspectives on the self. Hillsdale, NJ: Erlbaum, 1, 151-181.
- GUYOT, G.W. - L. FAIRCHILD i altres (1984): Embedded-figures test performance and self-concept of elementary school children. **Perceptual and Motor Skills**. 58, 61-62.
- HAGGARD, M.R. (1985): An interactive strategies approach to content reading. **Journal of Reading**. 29 (3), 204-210.
- HALLER, E.J. - M. WATERMAN (1985): The criteria of reading groups assignments. **The Reading Teacher**. 38(8), 772-781.
- HALLORAN, J.D. (1967): **Attitude formation and change**. Leicester: University Press.
- HALPIN, G. - H. PETERSON (1986): Accomodating instruction to learners' field independence-dependence: a study of effects on achievement and attitudes. **Perceptual and Motor Skills**. 62, 967-974.
- HANNON, P. (1987): A study of the effects of parental involvement in the teaching of reading on children's reading

- test performance. **British Journal Educational Psychology.** 57, 56-72.
- HARDESTY, L. (1986): Book selection for undergraduate libraries: a study of faculty attitudes. **Journal of Academic Librarianship.** 12 (1), 19-25.
- HARRIS, A.J. - E.R. SIPAY (1980): **How to increase reading ability.** New York, NY: Longman.
- HAWK, J.W. - T.G. ROBERSON i altres (1984): The factor structure of the Mikulecky behavioral reading attitude measure **Educational and Psychological Measurement.** 44, 1059-1065.
- HEALY, A.K. (1963): Changing children's attitudes toward reading. **Elementary English.** 3, 255-279.
- HEIMLICH, J.E. - S.D. PITTELMAN (1986): **Semantic Mapping: classroom applications.** Newark, DE: I.R.A.
- HELGREN LEMPESIS, V.A. (1986): An analysis of alternate-form reliability of three commercially-prepared informal reading inventories. **Reading Research Quarterly.** 21 (2), 209-215.
- HERR, S.E. (1982): **Learning activities for reading.** Dubuque, IO: Brown Comp. Publish.
- HOFFMAN, J.V. - C.L. KUGLE (1988): A study of theoretical orientation to reading and its relationship to teacher verbal feedback during reading instruction. **Journal of Classroom Interaction.** Winter, 18 (1), 2-7.
- HOOGST RATEN, J. (1979): Pretesting as determinant of attitude change in evaluation research. **Applied Psychological Measurement.** 3 (1), 25-30.
- HOOGST RATEN, J. (1980): The reactive effect of pretesting in attitude change research: general or specific ?. **Applied Psychological Measurement.** 4 (1), 39-42.
- HORNBERGER, T.R. - L. CHAPLIN (1987): **Motivating young children to improve their handwriting.** Trenton, NJ: Trenton State College.
- HUMMEL, J.W. (1984): Normative data for eight dimensions of reading attitudes: Canadian Public School Students. **Psy**

- chology in the Schools.** 21 (4), 433-436.
- I.M.E. (Institut Municipal d'Educació) (1981): **Dotze maneres fàcils per a fer difícil l'aprenentatge de la lectura.** Barcelona: I.M.E.
- I.R.A. (International Reading Assotiation) (1986): **Guidelines for the specialized preparation of reading professionals.** Newark, DE: I.R.A.
- IDOL, L. (1987): Group Story Mapping: A comprehension strategy for both skilled and unskilled readers. **Journal of Learning Disabilities.** 20 (4), 196-205.
- IDOL, L. - V.J. CROLL (1987): Story-Mapping Training as a means of improving reading comprehension. **Learning Disability Quarterly.** 10, 214-230.
- INSKO, C.A. (1967): **Theories of attitude change.** New York, NY: Appleton Century.
- JACCARD, J. - M.A. BECKER (1985): Attitudes and behavior: an information integration perspective. **Journal of Experimental Social Psychology.** 21, 440-465.
- JALONGO, M.R. - M.A. RENK (1986): Children's literature and the child's adjustment to school. **The Reading Teacher.** 40 (7), 616-621.
- JIMENEZ, F. (1985): **Psicología Social.** Madrid: U.N.E.D.
- JOHNSON, D.D. - S.D. PITTELMAN - J.E. HEIMLICH (1986): Semantic Mapping. **The Reading Teacher.** 39 (8), 778-783.
- JOHNSON, K. (1989): Parents and reading: A U.K. Perspective. **The Reading Teacher.** 42 (6), 352-357.
- JONES, M. (1983): **The reading attitudes and interests of fifth graders.** New Jersey, NJ: Kean College. (ERIC Document Reproduction Service No. ED 228 626).
- JONES, R.A. - H. CLYDE - Y. EPSTEIN (1979): **Introduction to Social Psychology.** Massachussets, MA: Sinauer Publ.
- KAUFMANN, H. (1977): **Psicología Social.** México: Interaerica.
- KENNEDY, L.D. - R.S. HALINSKI (1975): Measuring attitudes: an extradimension. **Journal of Reading.** 18 (7), 518-522.
- KHETTRY, F. (1986): Assimilation linguistique et attitudes lin

- güistiques des jeunes Alsaciens. *The Canadian Modern Language Review*. 43 (1), 59-78.
- KIERAS, D.E. - M.A. JUST (1984): **New methods in reading comprehension research**. Hillsdale, NJ: Erlbaum.
- KIRKPATRICK, D.L. (1986): Do training classes change attitudes. *Personnel*. 7, 10-15.
- KIROUAC, G.- F.Y. DORE (1984): Judgment of facial expressions of emotion as a function of exposure time. *Perceptual and Motor Skills*. 59, 147-150.
- KOCH, W.R. (1983): Likert Scaling using the graded response latent trait model. *Applied Psychological Measurement*. 7 (1), 15-32.
- KOE, F.T. (1975): Attitudes toward reading. *Elementary English*. 52 (3), 342-366.
- KOSKINEN, P.S. - I.H. BLUM (1986): Paired repeated reading: a classroom strategy for developing fluent reading. *The Reading Teacher*. 40 (1), 70-75.
- KRAPP, A. - V. SCHIEFELE (1986): **The development of interests: research programs in the Federal Republic of Germany**. San Francisco, CA: A.E.R.A.
- LAPP, D. - J. FLOOD (1978): **Teaching reading to every child**. New York, NY: McMillan.
- LAUTREY, J. (1985): **Clase social, medio familiar e inteligencia**. Madrid: Visor libros.
- LEBART, L. (1988): **Analyse statistique des réponses libres dans les enquêtes par sondage**. Paris: Centre National de la Recherche Scientifique.
- LEBART, L. (1989): **Recents developments des méthodes statistiques d'analyse des questions ouvertes dans les enquêtes**. Paris: Centre National de la Recherche Scientifique.
- LEBART, L. - A. MORINEAU (1985): **S.P.A.D., Système Portable pour l'Analyse des Données**. Paris: Cesia.
- LEBART, L. - A. MORINEAU - J.P. FENELON (1985): **Tratamiento estadístico de datos**. Barcelona: Marcombo.
- LEBART, L. - A. SALEM (1988): **Analyse statistique des données**

textuelles. París: Dunod.

- LEVINE, M.A. - B.A. SINGLETON (1981): **Alternative approaches to the assessment of reading attitude.** Clarion, PEN: Clarion Univ. (ERIC Document Reproduction Service No. ED 227 442).
- LIGHT, R.L. (1979): Children's linguistic attitudes: a study and some implications. **Language Arts.** 56 (2), 132-140.
- LIKERT, R.A. (1932): A technique for the measurement of attitudes. **Archives of Psychology.** 28 (194), 102-114.
- LINDGREN, H.C. (1979): **Introducción a la Psicología Social.** México: Trillas.
- LINDZEY, G. - C.S. HALL - R.F. THOMPSON (1978): **Psicología.** Barcelona: Omega.
- LIPTON, J.P. - J.A. LISS (1978): Attitudes of content area teachers toward teaching reading. **Reading Improvement.** 15, 294-300.
- LOBROT, M. (1973): **Lire.** París: O.C.D.L.
- LOHMAN, L. (1983): **Attitudes toward reading of the disabled reader and the normal reader.** New Jersey, NJ: Kean College (ERIC Document Reproduction Service No. ED 233 317).
- LOMAX, R.G. - L.M. MCGEE (1987): Young children's concepts about print and reading: toward a model of word reading acquisition. **Reading Research Quarterly.** 22 (2), 237-256.
- MADDEN, L. (1988): Improve reading attitudes of poor readers through cooperative reading teams. **The Reading Teacher.** 42 (3), 194-199.
- MAGER, R.F. (1985): **Desarrollo de actitudes hacia la enseñanza.** Barcelona: Martínez Roca.
- MARIN, C. (1975): **Manual de investigación en Psicología Social.** México: Trillas.
- MARIN, R. (1976): **Valores, objetivos y actitudes en educación.** Valladolid: Miñón.
- MARTIN DE LA CALLE, C. (1986): Los escolares y el dominio de la lectura. **Comunidad Escolar.** 27 Octubre, 5.
- MARTIN DE LA CALLE, C. (1986): Intereses y actitudes de los es

- colares italianos. **Comunidad Escolar**. 3 Novembre, 23.
- MARTINEZ, M. - N. ROSER (1985): Read it again: the value of repeated readings during storytime. **The Reading Teacher**. 38 (8), 782-786.
- MARTINEZ, R. (1987): Leer y escribir: un concurso para estimular la lectura entre los escolares. **Comunidad Escolar**. 30 Març, 8.
- MARZANO, R.J. (1984): A cluster approach to vocabulary instruction: a new direction from the research literature. **The Reading Teacher**. 38 (2), 168-173.
- MASSEY, D.A. (1986): Variations in attitudes and motivation of adolescent learners of french as a second language. **The Canadian Modern Language Review**. 42 (3), 607-618.
- MASTERS, G.N. - N.H. HYDE (1984): Measuring attitude to school with a Latent Trait model. **Applied Psychological Measurement**. 8 (1), 39-48.
- MAURI, T. - I. GOMEZ (1986): Els valors, les actituds, les normes: què són, com s'aprenen, com s'ensenyen i com s'avaluen. **Rev. Butlletí dels Mestres**. 206, 4-7.
- MAZURKEWICH, I. i altres (1986): A new look at language attitudes in Montreal. **Genetic, Social, and General Psychology Monographs**. 112 (2), 201-217.
- MENDOZA, A. (1985): Reading to children: their preferences. **The Reading Teacher**. 38 (6), 522-527.
- MENIN, O. (1986): El liderazgo del televisor y la lectura. **Lectura y Vida**. 3 (1), 22-24.
- MEYER, L.A. - E.A. GREER (1987): An analysis of decoding, comprehension, and story text comprehensibility in 4th-5th grade reading programs. **Journal of Reading Behavior**. 19 (1), 69-98.
- MILLER, J.W. (1986): Evaluation and selection of basal reading programs. **The Reading Teacher**. 40 (1), 12-17.
- MINGUEZA, C. (1985): Desarrollo de la capacidad lectora: logical de lectura sobre microordenador para ciclo medio de EGB. **Cuadernos de Educación y Nuevas Tecnologías de la In**

- formación. 2, 20-21.**
- MOLES, A. (1971): Les échelles d'attitude.** París: Editions Universitaires.
- MOORE, G.W. (1983): Developing and Evaluating Educational Research.** Toronto: Little, Brown and Company.
- MORAL, J.D. (1984): Relationship between parental child-rearing attitudes and preschoolers moral judgments. Psychological Reports. 55, 893-894.**
- MORALES, P. (1988): Pedagogía de las actitudes y valores.** Madrid: Asociación de Formación Social.
- MORROW, L. M. (1985): Field-based research on voluntary reading: a process for teachers' learning and change. The Reading Teacher. 39 (3), 331-337.**
- MORROW, L.M. (1985): Promoting voluntary reading in school and home.** Bloomington, IN: Phi Delta Kappan Foundation.
- MORROW, L.M. (1986): Attitudes of teachers, principals, and parents toward promoting voluntary reading in the elementary schools. Reading Research and Instruction. 25 (2), 116-130.**
- MORROW, L.M. (1989): Literacy Development in the Early Years: Helping Children Read and Write.** Englewood Cliffs, NJ: Prentice Hall.
- MORROW, L.M. - C.S. WEINSTEIN (1986): Encouraging voluntary reading: the impact of a literature program on children's use of library centers. Reading Research Quarterly. 21 (3), 330-346.**
- MUDD, N. (1987): Strategies used in the early stages of learning to read: a comparison of children and adults. Educational Research. 29 (2), 83-94.**
- MUSSEN, P.H. - B.G. ROSSENZWEIG i altres (1981): Introducción a la Psicología.** México: Cia. Edit. Continental.
- MYERS, B. (1987): Getting kinds to write: beginning short stories with a semantic cluster.** Springfield, ILL: Woodstroch.
- McCONAUGHY, S.H. (1985): Good and poor readers' comprehension**

- of story structure across different input and output modalities. **Reading Research Quarterly**. 20 (2), 219-232.
- McCONNELL, J.V. (1978): **Psicología**. México: Interamericana.
- McDAVID, J. - H. HARARI (1979): **Psicología y conducta social**. México: Limusa.
- McGUIRE, W.J. (1986): The vicissitudes of attitudes and similar representational constructs in twentieth century psychology. **European Journal of Social Psychology**. 16 (2), 89-130.
- McKEACHIE, W.J. - C.L. DOYLE (1973): **Psicología**. México: Fondo Educativo Interamericano.
- MCKENNA, M.C. (1986): Reading interests of remedial secondary school students. **Journal of Reading**. 29 (4), 346-350.
- NARANG, H.L. (1975): Self-evaluation of a reading lesson for reading teachers. **Elementary English**. 52 (3), 338-339.
- NAVARRO, J. (1986): Libros de lectura, clases y uso de los mismos. ???., 10-16.
- NELL, V. (1988): **Lost in a book. The psychology of reading for pleasure**. London: Yale University Press.
- NELL, V. (1988): The psychology of reading for pleasure: needs and gratifications. **Reading Research Quarterly**. 23 (1), 6-50.
- NEUMAN, S.B. (1986): The home environment and fifth-grade students' leisure reading. **The Elementary School Journal**. 86 (3), 335-343.
- NOE, R.A. - N. SCHMITT (1986): The influence of trainee attitudes on training effectiveness: test of a model. **Personnel Psychology**. 39, 497-523.
- NUTTIN, J.M. (1976): **The ilusion of attitude change**. London: Academic Press.
- NWEKE, K.M. (1987): Promoting the reading habit among the literate in Nigeria. **The Reading Teacher**. 40 (7), 632-638.
- ONYEJIAKU, F.O. (1982): Cognitive styles, instructional strategies, and academic performance. **The Journal of Experimental Education**. 51 (1), 31-37.

- ORDEN, A. de la (1985): **Investigación Educativa**. Madrid: Anaya.
- ORTEGA, P. (1985): Actitudes y educación. **Anales de Pedagogía**. 3, 203-212.
- ORTEGA, P. (1986): La investigación en la formación de actitudes: problemas metodológicos y conceptuales. **Anales de Pedagogía**. 4, 187-201.
- ORTH, B. (1986): Measure-theoretically important or psychologically-useful attitude models. **Zeitschrift für Sozialpsychologie**. 17, 87-90.
- PAGNOTTA, T. (1986): El niño y el libro. Propuestas de trabajo. **Lectura y Vida**. 4, 42-48.
- PALACIOS, J. (1987): El papel de las actitudes en el proceso de integración. **Revista de Educación**. Número extraordinario, 209-215.
- PARATORE, J.R. - R. INDRISANO (1987): Intervention assessment of reading comprehension. **The Reading Teacher**. 40 (8), 778-783.
- PARIS, S.G. - E.R. OKA (1986): Children's reading strategies, metacognition, and motivation. **Developmental Review**. 6, 25-56.
- PARIS, S.G. - D.A. SAARNIO (1986): A Metacognitive curriculum to promote children's reading and learning. **Australian Journal of Psychology**. 38 (2), 107-123.
- PARIS, S.G. - K.K. WIXSON (1986): **Instructional approaches to reading comprehension**. A: ROTHKOPF, E. Review of Research in Education. Washington, DC: American Educational Research Assotiation.
- PARKER, A. - E. PARADIS (1986): Attitude development toward reading in grades one through six. **Journal of Educational Research**. 79 (5), 313-315.
- PAYNE, D. (1977): Estes attitude scales. **Journal of Educational Measurement**. 14 (3), 291-293.
- PEARSON, P.D. (1985): Changing the face of reading comprehension instruction. **The Reading Teacher**. 38 (8), 724-737.
- PENNSYLVANIA DEPARTMENT OF EDUCATION (1976): **Attitudes toward**

- reading scale. Pennsylvania, PEN: Dpt. of Education (ERIC Document Reproduction Service No. ED 117 647).
- PEREZ RIOJA, J.A. (1986): **Panorámica histórica y actualidad de la lectura**. Salamanca: Fund. Germán Sánchez Ruipérez.
- PEREZ TABOADA, N.E. (1986): Iniciación al estudio sistematizado. **Lectura y Vida**. 4, 17-22.
- PEREZ, M. (1985): Propuesta conductista de aplicación social de un modelo cognitivo de la lectura. **Rev. de Análisis y Modificación de Conducta**. 11 (27), 5-42.
- PEREZ, S.A. (1986): Children see, children do: teachers as reading models. **The Reading Teacher**. 40 (1), 8-11.
- PERRICONI, G. (1987): Una alternativa de aprendizaje: los talleres literarios. **Lectura y Vida**. 1, 46-48.
- PIERON, H. (1974): **Psicología**. Buenos Aires: Kapelusz.
- PIERSON, D. (1984): Toward a refinement in the use of the Kennedy-Halinski Reading Attitude Inventory. **Reading World**. 23 (4), 364-374.
- PINO, A. - W. PEÑATE (1983): El comportamiento reforzante de los profesores. Un análisis funcional. **Rev. Análisis y Modificación de Conducta**. 9 (21), 221-242.
- PLANT, R.M. (1986): Reading research: its influence on classroom practice. **Educational Research**. 28 (2), 126-131.
- PRENZEL, M. (1986): **Interests as person, object, engagements**. Fribourg: SSRE Motivation by Contents.
- PRENZEL, M. - A. HEILAND (1986): Studien zur wirkungsweise von interesse. **Zeitschrift für Pädagogik**. 32 (3), 385-393.
- PRENZEL, M. - A. KRAPP - H. SCHIEFELE (1986): Grundzüge einer pädagogischen interessentheorie. **Zeitschrift für Pädagogik**. 32 (2), 163-173.
- PRUITT, J.A. - M.C. SMITH - M.H. THELEN - B. LUBIN (1985): Attitudes of academic clinical psychologists toward projective techniques: 1968-1983. **Professional Psychology: Research and practice**. 16 (6), 781-788.
- QUILL, B. - A.D. JADAV (1987): Causal relationship between attitude and achievement for elementary grade mathematics

- and reading. **Journal of Educational Research.** 80 (6), 366-372.
- QUINN, B. - A.D. JADAV (1987): Causal relationship between attitude and achievement for elementary grade mathematics and reading. **Journal of Educational Research.** 80 (6), 366-372.
- RAYMOND, M.R. - D.M. ROBERTS (1983): Development and validation of a foreign language attitude scale. **Educational and Psychological Measurement.** 43, 1239-1246.
- REDDY, S.K. - P.A. LABARBERA (1985): Hierarchical models of attitude. **Multivariate Behavioral Research.** 20, 451-471.
- REDELHEIM, P. (1976): A multi-dimensional test of reading attitudes for children. **The Reading Teacher.** 30, 181-186.
- RENNINGER, K.A. - S.S. SNYDER (1983): Effects of cognitive style on perceived satisfaction and performance among students and teachers. **Journal of Educational Psychology.** 75 (5), 668-676.
- REY, M. (1986): AFALE, una asociación para el fomento de la lectura. **Comunidad Escolar.** 29 Setembre, 10.
- RICART, M. (1988): Los libros, esos entrañables amigos. **Comunidad Escolar.** Juliol, 6, 17.
- RICHARDS, H.C. - G.G. BEAR (1987): Stability and criterion-related validity of the Estes attitude scale. **Educational and Psychological Measurement.** 47, 493-498.
- RICHARDSON, A.G. - J. LEE (1986): Self-concept and attitude to school as predictors of academic achievement by west indian adolescents. **Perceptual and Motor Skills.** 62, 577-578.
- RIDING, R.J. - J. COWLEY (1986): Extraversion and sex differences in reading performance in eight-year-old children. **British Journal of Educational Psychology.** 56, 88-94.
- RIM, E.D. (1977): **Faces: attitude inventory.** Princenton, NJ: Halpern Educational Testing Service.
- RINGLER, L.H. - C.K. WEBER (1984): **A language-thinking approach to reading.** New York, NY: Harcourt Brace Jovanovich pub-

- lishers.
- RIOSECO, R. - C. NAVARRO (1985): Tres estrategias para desarrollar y ejercitar lectura comprensiva: un enfoque psicolingüístico. *Rev. Latinoamericana de Lectura*. 3, 10-15.
- RISKO, V.J. - M.C. ALVAREZ (1986): An investigation of poor readers' use of a thematic strategy to comprehend text. *Reading Research Quarterly*. 26 (3), 298-316.
- ROJO, J.L. (1987): La aventura de escribir un libro. *Cuadernos de Pedagogía*. 153, 88-90.
- ROKEACH, M. (1968): **Beliefs, attitudes and values: a theory of organization and change**. San Francisco, SF: Jersey-Bass.
- ROKEACH, M. (1976): **Naturaleza de las actitudes**. A: SILLS, D.L. Enciclopedia de las Ciencias Sociales, vol. 1. Madrid: Aguilar, 14-22.
- ROMO, V. (1987): Talleres sobre el aprendizaje de la lectura y la escritura como proceso constructivo. *Lectura y Vida*. 3, 17-21.
- ROUNDS, J.B. - D.D. HENDEL (1980): Mathematics anxiety and attitudes toward mathematics. *Measurement and Evaluation in Guidance*. 13 (2), 83-89.
- ROWELL, C.G. (1972): An attitude scale for reading. *The Reading Teacher*. 2, 442-447.
- RUBISTEIN, J.L. (1967): **Principios de Psicología General**. México: Grijalbo.
- RUDELL, R.B. (1985): Knowledge and attitudes toward testing: field educators and legislators. *The Reading Teacher*. 38 (6), 538-543.
- RUDELL, R.B. (1986): Vocabulary learning: a process model and criteria for evaluating instructional strategies. *Journal of Reading*. 29 (7), 581-587.
- RUPLEY, W.H. - T.R. BLAIR (1987): Assignment and supervision of reading seatwork: looking in on 12 primary teachers. *The Reading Teacher*. 40 (4), 391-393.
- S.P.S.S. (1983): **User's Guide**. Chicago, ILL: McGraw Hill.
- SACHS, G. (1970): **Medición y evaluación en Educación, Psicológico**

- gía y Guidance.** Barcelona: Herder.
- SACHS, L. (1978): **Estadística Aplicada.** Barcelona: Labor.
- SARACHO, O.N. (1986): The development of the preschool reading attitudes scale. **Child Study Journal.** 16 (2), 113-124.
- SASTRE, A. (1982): Conceptualización de las actitudes como variables predictoras. Palma de Mallorca: Univ. de Mallorca. **Monogràfics Educació y Cultura.** No 3.
- SCALES, A.M. (1984): A comparative analysis of reading attitudes of elderly active and inactive readers. **Educational Gerontology.** 10, 459-467.
- SCHAFFER, R.F. (1983): **The analytic attitude.** New York, NY: Basic Books.
- SCHELLENBERG, J.A. (1970): **Social Psychology.** New York, NY: Random House.
- SCHIBECI, R.A. (1984): Students, teachers and the assessment of attitudes to school. **Australian Journal of Education.** 1, 17-24.
- SCHLUDERMANN, S. - E. SCHLUDERMANN (1983): Sociocultural change and adolescents perceptions of parent behavior. **Developmental Psychology.** 19 (5), 674-685.
- SCHLUDERMANN, S. - E. SCHLUDERMANN (1986): Sociocultural change and adolescents attitudes toward themselves and others. **International Journal of Behavioral Development.** 9, 129-152.
- SCHMIDT, M.B. (1986): The shape of content: four semantic map structures for expository paragraphs. **The Reading Teacher.** 40 (1), 113-117.
- SCHOLL, K. (1987): A strategy for helping reluctant readers discover the helpful librarian. **The Reading Teacher.** 41 (3), 324-327.
- SCHON, I. - K.D. HOPKINS - C. VOJIR (1985): The effects of special reading time in spanish on the reading abilities and attitudes of spanish junior high school students. **Journal of Psycholinguistic Research.** 14 (1), 57-65.
- SCHWARTZ, N. - D. FREY - M. KUMPF (1980): Interactive effects

- of writing and reading a persuasive essay on attitude change and selective exposure. **Journal of Experimental Social Psychology**. 16, 1-17.
- SCHWARTZ, S. (1984): **Measuring reading competence**. New York, NY: Plenum Press.
- SCOTT, K.P. (1986): Effects of sex-fair reading materials on pupils' attitudes, comprehension, and interest. **American Educational Research Journal**. 23 (1), 105-116.
- SERRA, J.K. - P. LAMB (1984): The elderly in basal readers. **The Reading Teacher**. 38 (3), 277-281.
- SHADE, B.J. (1984): Field dependency: cognitive style or perceptual skill?. **Perceptual and Motor Skills**. 58, 991-995.
- SHARP, M. (1978): **Psicología del aprendizaje infantil**. Buenos Aires: Kapelusz.
- SHAW, M.E. - J.M. WRIGHT (1967): **Scales for the measurement of attitudes**. New York, NY: McGraw Hill.
- SHOFFNER, S.M. (1986): Child care in rural areas: needs, attitudes, and preferences. **American Journal of Community Psychology**. 14 (5), 521-539.
- SIEDOW, M.D. - D.M. MEMORY - P.S. BRISTOW (1985): **Inservice Education: for content area teachers**. Newark, DE: I.R.A.
- SINATRA, R. - J. STAHL - N. WYCHE (1986): Using semantic mapping after reading to organize and write original discourse. **Journal of Reading**. 30 (1), 4-13.
- SINGER, H. - R.B. RUDELL (1985): **Theoretical models and processes of reading**. Newark, DE: I.R.A.
- SIPPOLA, A.E. (1985): What to teach for reading readiness: a research review and materials inventory. **The Reading Teacher**. 39 (2), 162-167.
- SMITH, C.B. - K.L. DAHL (1984): **Teaching reading and writing together**. New York, NY: Teachers College Press.
- SMITH, C.B. (1989): A longitudinal study of the development of reading attitude from childhood to adulthood. **AERA Annual Meeting**. San Francisco, CA.
- SMITH, M.B. (1947): The personal setting of public opinions: a

- study of attitudes toward Russia. **Public Opinion Quarterly**. 11, 507-523.
- SMITH, M.C. (1989): A longitudinal study of the development of reading attitude from childhood to adulthood. **AERA Annual Meeting**. San Francisco, CA.
- SMITH, N.J. - M.J. GREENLAW - C.J. SCOTT (1987): Making the literate environment equitable. **The Reading Teacher**. 4 (4), 400-407.
- SOLAN, H.A. (1987): A comparison of the influences of verbal-successive and spatial-simultaneous factors on achieving readers in fourth and fifth grade: a multivariate correlational study. **Journal of Learning Disabilities**. 20 (4), 237-241.
- SOLAN, H.A. (1987): The effects of visual-spatial and verbal skills on written and mental arithmetic. **Journal of the American Optometric Association**. 58 (2), 88-94.
- SOLE, C. (1986): La ilustración, una elección. **Publicaciones**. 10, 47-51.
- SOLE, I. (1987): **L'ensenyament de la comprensió lectora**. Barcelona: Ceac.
- SOLE, I. (1987): Representaciones psicopedagógicas y prácticas de instrucción: la enseñanza de la comprensión lectora. **Lectura y Vida**. 3, 4-8.
- SOLER, E. (1981): Objetivos para el aprendizaje de la lengua en el ciclo inicial. **Bordón**. 237, 183-192.
- SOLOMON, R.C. (1987): Literacy and the education of the emotions. **Literacy, Society and Schooling**. 23, 37-58.
- SOTO, F. (1982): **Actitudes familiares: cuándo son problema y cómo cambiarlas**. Madrid: Narcea.
- SPIEGEL, M. (1977): **Estadística. Teoría y problemas**. Colombia: McGraw Hill.
- STAATS, A.W. (1983): **Aprendizaje, lenguaje y cognición**. México: Trillas.
- STAHL, S.A. - S.J. VANCIL (1986): Discussion is what makes semantic maps work in vocabulary instruction. **The Reading**

- Teacher.** 40 (1), 62-67.
- STAIGER, R.C. (1979): **Caminos que llevan a la lectura.** París: UNESCO.
- STARETS, M. (1986): Les attitudes des parents arcadiens à l'égard du français et de l'anglais. **The Canadian Modern Language Review.** 42 (4), 792-805.
- STEWART, J. (1986): **Young childrens' awareness of how they are learning to read: influence of home literacy and school instruction.** London: 11 Congress I.R.A.
- STIEGLITZ, E.L. - W.J. OEHLKERS (1989): Improving teacher discourse in a reading lesson. **The Reading Teacher.** 42 (6), 374-379.
- STIFF, J.B. (1986): Cognitive processing of persuasive message cues: a meta-analytic review of the effects of supporting information on attitudes. **Communication Monographs.** 53, 75-90.
- STIPEK, D.J. - T.C. MASON (1987): Attributions, emotions, and behavior in the elementary school classroom. **Journal of Classroom Interaction.** 22 (2), 1-15.
- STOEFEN-FISHER, J.M. (1985): Reading interests of hearing and hearing-impaired children. **American Annals of the Deaf.** 10, 291-296.
- STRONGMAN, K.T. (1978): **The psychology of the emotion.** New York, NY: John Wiley & Sons.
- SUMMERS, E.G. - A. LUKASEVICH (1985): A reading preference survey for the middle grades. **The Reading Teacher.** 39 (2), 243-247.
- SUMMERS, G.F. (1976): **Medición de actitudes.** México: Trillas.
- SWANSON, B.B. (1982): The relationship of first graders' reading attitudes to sex and social class. **Reading World.** 22 (1), 41-47.
- TAYLOR, M.T. - G.D. MARDLE (1986): Pupils' attitudes towards gender roles. **Educational Research.** 28 (3), 202-209.
- TEALE, W.H. - E.H. HIEBERT - E.A. CHITTENDEN (1987): Assessing young children's literacy development. **The Reading Teach-**

- er. 40 (8), 772-777.
- TERMAN, L.M. i altres (1965): **La inteligencia, el interés y la actitud**. Buenos Aires: Paidós.
- TESSER, A. - C. LEONE (1977): Cognitive schemas and thought as determinants of attitude change. **Journal of Experimental Social Psychology**. 13, 340-356.
- THISSEN, D. - L. STEINBERG i altres (1983): An item response theory for personality and attitude scales: item analysis using restricted factor analysis. **Applied Psychological Measurement**. 7 (2), 211-226.
- THOMPSON, B. - A.H. MILEER. (1981): The utility of social attitudes theory. **The Journal of Experimental Education**. 49 (3), 157-160.
- THOMPSON, B. - M.C. PITTS i altres (1981): Validity of teachers' perceptions of children's cognitive styles. **Measurement and Evaluation in Guidance**. 14 (2), 90-95.
- THOMPSON, B. - M.M. PITTS i altres (1983): Use of the group Embedded Figures Test with children. **Perceptual and Motor Skills**. 57, 199-203.
- THURSTONE, L.L. - E.J. CHASE (1929): **The measurement of attitudes**. Chicago, ILL: University of Chicago Press.
- TOPPING, K. (1987): Paired Reading: a powerful technique for parent use. **The Reading Teacher**. 40 (7), 608-614.
- TORINO, Assessorato per l'Istruzione di (1983): **Esperienze del Laboratorio di Lettura per la scuola dell'obbligo**. Torino: Assess. Istruzione.
- TORINO, Scuole per l'Infanzia di (1985): **Laboratorio di Lettura**. Torino: Scuole per l'Infanzia. Monogr. 83.
- TORINO, Scuole per l'Infanzia di (1985): **Programmi dei Laboratori dei Centri di Documentazione. Anno scolastico 1985-86 (Centri de Documentazione)**. Torino: Scuole per l'Infanzia. Monogr. 88.
- TORINO, Scuole per l'Infanzia di (1985): **Programmi dei Laboratori dei Centri di Documentazione. Anno scolastico 1985-86 (Laboratori dei Centri de Documentazione)**. Torino:

- Scuole per l'Infanzia. Monogr. 93.
- TOURRETTE, C. (1982): L'intérêt pour la lecture chez les enfants de 6 à 12 ans. **Bulletin de Psychologie**. 35 (355), 415-425.
- TOURRETTE, C. (1982): L'intérêt pour la lecture chez les enfants de 6 à 12 ans. **Bulletin de Psychologie**. 36 (361), 747-756.
- TRIANDIS, H.C. (1974): **Actitudes y cambio de actitudes**. Barcelona: Toray.
- TSCHORNE, P. (1987): Un bon regal als nostres fills: l'amor als llibres. **FAPAC**. Set-Oct, 8, 1-4.
- VALENCIA, S. - P.D. PEARSON (1987): Reading assessment: time for a change. **The Reading Teacher**. 40 (8), 726-732.
- VAN DIJK, T.A. (1982): **Opinions and attitudes**. A: J.F. LE NY - W. KINTSCH: Language and comprehension. Amsterdam: North Holland publishers. 35-51.
- VAUGHAN, J.L. (1977): A scale to measure attitudes toward teaching reading in content classroom. **Journal of Reading**. April, 605-608.
- VOELTZ, L.M. (1987): Los efectos de interacciones estructuradas con compañeros deficientes severos en las actitudes de los niños. **Rev. de Educación**. Número extraordinario, 217-232.
- WAICHE, R. (1987): Ceux qui ne savent pas lire. **Journal des Instituteurs et des Institutrices**. 3, 54.
- WEINBERGER, J.O. - A. JACKSON - P. HANNON (1986): Variation in take-up of a project to involve parents in the teaching of reading. **Educational Studies**. 12 (2), 159-174.
- WEISS, J. (1980): **A la recherche d'une pédagogie de la lecture**. Berna: Peter Lang.
- WEISS, J.A. - M.L. THURLOW - S.L. CHRISTENSON - J.E. YSSEL - DYKE (1989): Paired Reading with adult volunteer tutors as a reading intervention for students with reading difficulties. **AERA Annual Meeting**. San Francisco, CA.
- WELLS, G. (1988): **Aprender a leer y escribir**. Barcelona: Laia.

- WEPNER, S.B. (1985): Linking logos with print for beginning reading success. **The Reading Teacher**. 38(7), 633-639.
- WERNER, P.H. - J. STROTHER (1987): Early readers: important emotional considerations. **The Reading Teacher**. 40 (6), 538-543.
- WHITEHEAD, D.J. (1986): Log-linear model analysis of responses to economics attitude scale items. **Educational Studies**. 12 (2), 129-136.
- WHITTAKER, J.O. (1977): **Psicología**. Buenos Aires: Interamericana.
- WICKER, A.W. (1969): Attitudes versus actions: the relationship of verbal behavioral response to attitude objects. **Journal Sociology Issues**. 25, 41-78.
- WILLIAMS, S.M. - P.A. SILVA (1985): Some factors associated with reading ability: a longitudinal study. **Educational Research**. 27 (3), 159-168.
- WILSON, G.D. (1985): The "Catchphrase" approach to attitude measurement. **Personal individual differences**. 6 (1), 31-37.
- WILSON, T.D. - D.S. DUNN (1986): Effects of introspection on attitude-behavior consistency analyzing reasons versus focusing on feelings. **Journal of Experimental Social Psychology**. 22, 249-263.
- WILSON, T.D. - D.S. DUNN i altres (1984): Effects of analyzing reasons on attitude-behavior consistency. **Journal of Personality and Social Psychology**. 47 (1), 5-16.
- WIXSON, K.K. - C.W. PETERS i altres (1987): New directions in statewide reading assessment. **The Reading Teacher**. 40 (8), 749-754.
- WOLF, M. - H. BALLY - R. MORRIS (1986): Automaticity, retrieval processes, and reading: a longitudinal study in average and impaired readers. **Child Development**. 57, 988-1000
- WOOD, K.E. (1983): **Reading attitudes of prospective teachers**. New York, NY: College at Old Westbury (ERIC Document Reproduction Service No ED 223 539).

- YONGUE, I.T. - J.K. BURTON - R.M. TODD (1983): Student attitudes toward field versus didactic instruction in career education. *The Journal of Experimental Education*. 51 (3), 142-144.
- YOUNG, K. i altres (1967): *Psicología de las actitudes*. Buenos Aires: Paidós.
- ZBARACKI, J.U.- S.G. CLARK - L. WOLINS (1985): Children's interests inventory, grades 4-6. *Educational and Psychological Measurement*. 45, 517-521.
- ZIVIAN, M.T. - M.T. SAMUELS (1986): Performance on a word-likeness task by normal readers and reading-disabled children. *Reading Research Quarterly*. 21 (2), 150-160.
- ZUELKE, D.C. (1986): Attitude, cost and school effects on sixth-grade achievement. *Education*. 106 (4), 394-408.

